What Can I Do to Reduce My Cancer Risk?

BE ACTIVE

Get at least 30
minutes of
physical activity
that makes
you break a
sweat, five
days a week.

EAT HEALTHY

Eat more fruits and vegetables, drink more water and cook more meals at home.

QUITTING TAKES PRACTICE

Coaching and medications can triple your chances of quitting for good. Call 1-800-QUIT-NOW for help to quit tobacco.

Live Healthy to Be There

GET APPROPRIATE SCREENINGS

Stay on top of your health by tracking your BMI, blood sugar and blood pressure.

TRACK HEALTH NUMBERS

Ensure you receive age-appropriate screenings for common cancers to detect cancer early.

I Want to be There for My Family.

Where do I Go for Help?

Talk to your provider and visit:

www.preventchronicdiseasenc.com

http://publichealth.nc.gov/chronicdiseaseandinjury/cancerpreventionandcontrol/docs/
ComprehensiveCancerControlPlan-2014-2020.pdf

N.C. Department of Health and Human Services • Division of Public Health
www.ncdhhs.gov • http://publichealth.nc.gov

N.C. DHHS is an equal opportunity employer and provider. 8/2017

Be There For Your Family

Reduce Cancer Risk in North Carolina by **Taking Action**

Did You Know?

Eating more than 11/4 teaspoon of salt daily increases your risk of stomach cancer by 51 percent.

One out of three cancer deaths is caused by smoking. In N.C., only **21** percent of people who get lung cancer survive for five years.

Fifty-two percent of N.C. adults and 76 percent of N.C. high schoolers do not meet recommended aerobic activity quidelines.

percent.

cancer by 150

Eating a 3.5-ounce steak or burger daily increases your risk of colon cancer by 17 percent.

N.C. Residents Who Do Not **Consume Fruits and Vegetables** on a Daily Basis, 2011

Reducing Risk of **Three Common Cancers**

Proper diet and physical activity could prevent 50 percent of colorectal cancer cases in the U.S. each year.

Proper diet and physical activity could prevent 33 percent of breast cancer cases in the U.S. each year.

11 percent of national **prostate** cancer cases are related to carrying excess body fat.

These three cancers addressed in the North Carolina Cancer Plan

make up approximately **57 percent** of the total new cases of cancer preventable by diet, physical activity and weight management.

Percent of Americans who do not know about the link between obesity and cancer.

Percent of cancer cases nationally are related to obesity.

The percentage of adults with obesity in N.C. increased by **69 percent** from 1995 to 2010.